

Introduction to the TAU Performance System®

Leap to Petascale Workshop 2012 at Argonne National Laboratory,
ALCF, Bldg. 240,# 1416, May 22-25, 2012, Argonne, IL

Sameer Shende, U. Oregon

sameer@cs.uoregon.edu

<http://tau.uoregon.edu>

**These slides are available on Cetus/Intrepid in
/soft/perf-tools/tau/ppt**

ParaTools

O

UNIVERSITY
OF OREGON

Acknowledgements: U. Oregon, ParaTools, Inc.

- Dr. Allen D. Malony, Professor, CIS Dept, and Director, NeuroInformatics Center, and CEO, ParaTools, Inc.
- Dr. Kevin Huck, Computer Scientist, ParaTools, Inc.
- Dr. John Linford, Computer Scientist, ParaTools, Inc.
- Dr. Chee Wai Lee, Senior software engineer, UO
- Wyatt Spear, Software engineer, UO, ParaTools, Inc.
- Suzanne Millstein, Software engineer, UO
- Scott Biersdorff, Software engineer, UO
- Nick Chaimov, Ph.D. student, UO
- William Voorhees, Ph.D. student, UO
- Dr. Robert Yelle, Research faculty, UO

ParaTools

UNIVERSITY
OF OREGON

What is TAU?

- TAU is a performance evaluation tool
- It supports parallel profiling and tracing toolkit
- Profiling shows you how much (total) time was spent in each routine
- Tracing shows you *when* the events take place in each process along a timeline
- Profiling and tracing can measure time as well as hardware performance counters from your CPU
- TAU can automatically instrument your source code (routines, loops, I/O, memory, phases, etc.)
- It supports C++, C, Chapel, UPC, Fortran, Python and Java
- TAU runs on all HPC platforms and it is free (BSD style license)
- TAU has instrumentation, measurement and analysis tools
- To use TAU, you need to set a couple of environment variables and substitute the name of the compiler with a TAU shell script

TAU Performance System®

- Integrated toolkit for performance problem solving
 - Instrumentation, measurement, analysis, visualization
 - Portable performance profiling and tracing facility
 - Performance data management and data mining
- Based on direct performance measurement approach
- Open source
- Available on all HPC platforms
- <http://tau.uoregon.edu>

Paratools

Performance Evaluation

- Profiling
 - Presents summary statistics of performance metrics
 - number of times a routine was invoked
 - exclusive, inclusive time/hpm counts spent executing it
 - number of instrumented child routines invoked, etc.
 - structure of invocations (calltrees/callgraphs)
 - memory, message communication sizes also tracked
- Tracing
 - Presents when and where events took place along a global timeline
 - timestamped log of events
 - message communication events (sends/receives) are tracked
 - shows when and where messages were sent
 - large volume of performance data generated leads to more perturbation in the program

TAU Performance Profiling

- Performance with respect to nested event regions
 - Program execution event stack (begin/end events)
- Profiling measures inclusive and exclusive data
- Exclusive measurements for region only performance
- Inclusive measurements includes nested “child” regions
- Support multiple profiling types
 - Flat, callpath, and phase profiling

TAU Performance System Architecture

TAU Performance System Architecture

Program Database Toolkit (PDT)

O

Paratools

UNIVERSITY
OF OREGON

Automatic Source-Level Instrumentation in TAU

Using TAU: A brief Introduction

- TAU supports several measurement options (profiling, tracing, profiling with hardware counters, etc.)
- Each measurement configuration of TAU corresponds to a unique stub makefile that is generated when you configure it
- To instrument source code using PDT
 - Choose an appropriate TAU stub makefile in <arch>/lib:
% soft add +tau-latest (on BG/Q)
% export TAU_MAKEFILE=/soft/perf-tools/tau/tau_latest/bgq/lib/Makefile.tau-bgqtimers-mpi-pdt
% export TAU_OPTIONS=' -optVerbose ...' (see tau_compiler.sh -help)
And use tau_f90.sh, tau_cxx.sh or tau_cc.sh as Fortran, C++ or C compilers:
% mpixlf90_r foo.f90
changes to
% **tau_f90.sh** foo.f90
% qsub -A <...> ./a.out (to submit the job)
- Execute application and analyze performance data:
% pprof (for text based profile display)
% paraprof (for GUI)

TAU Measurement Configuration on BG/Q

```
% cd /soft/perf-tools/tau/tau_latest/bgq/lib; ls Makefile.*  
Makefile.tau-pdt  
Makefile.tau-mpi-pdt  
Makefile.tau-bgqtimers-mpi-pdt  
Makefile.tau-bgqtimers-gnu-mpi-pdt  
Makefile.tau-mpi-papi-pdt  
Makefile.tau-papi-mpi-openmp-opari-pdt  
Makefile.tau-pthread-pdt...
```

- For an MPI+F90 application, you may want to start with:

Makefile.tau-mpi-pdt

- Supports MPI instrumentation & PDT for automatic source instrumentation
- % soft add +tau-latest
- % export TAU_MAKEFILE=\$TAU/Makefile.tau-bgqtimers-mpi-pdt
- % make CC=tau_cc.sh CXX=tau_cxx.sh F90=tau_f90.sh
- % qsub -n 2 -mode c16 -t 10 -A <account> ./a.out
- % paraprof

TAU Measurement Configuration on BG/P

```
% cd /soft/perf-tools/tau/tau_latest/bgp/lib; ls Makefile.*  
Makefile.tau-pdt  
Makefile.tau-mpi-pdt  
Makefile.tau-bgptimers-mpi-pdt  
Makefile.tau-opari-openmp-mpi-pdt  
Makefile.tau-mpi-papi-pdt  
Makefile.tau-papi-mpi-openmp-opari-pdt  
Makefile.tau-pthread-pdt...
```


- For an MPI+F90 application, you may want to start with:

Makefile.tau-mpi-pdt

- Supports MPI instrumentation & PDT for automatic source instrumentation
- % soft add +tau-latest
- % export TAU_MAKEFILE=\$TAU/Makefile.tau-bgptimers-mpi-pdt
- % make CC=tau_cc.sh CXX=tau_cxx.sh F90=tau_f90.sh
- % qsub -n 2 -mode smp -t 10 -A <account> ./a.out
- % paraprof

Parallel Profile Visualization: ParaProf

% soft add +tau-latest

Paratools % paraprof (Windows -> 3D Visualization)

ParaProf: 3D Communication Matrix


```
% qsub -env TAU_COMM_MATRIX=1 ...
% paraprof (Windows -> 3D Communication Matrix)
```

Paratools

UNIVERSITY
OF OREGON

Interval, Atomic and Context Events in TAU

NODE 0;CONTEXT 0;THREAD 0:						
%Time	Exclusive msec	Inclusive total msec	#Call	#Subrs	Inclusive usec/call	Name
100.0	0.007	0.256	1	5	256	MAIN
97.3	0.132	0.249	5	5	50	FOO
40.6	0.104	0.104	5	0	21	BAR
36.3	0.013	0.093	3	3	31	G

USER EVENTS Profile :NODE 0, CONTEXT 0, THREAD 0						
NumSamples	MaxValue	MinValue	MeanValue	Std. Dev.	Event	Name
1	16	16	16	0	MEMORY LEAK!	malloc size <file=foo.f90, variable=X, line=7> : MAIN => FOO => BAR
2	52	48	50	2	MEMORY LEAK!	malloc size <file=foo.f90, variable=X, line=7> : MAIN => FOO => G => BAR
1	80	80	80	0	free	size <file=foo.f90, variable=X, line=10>
1	80	80	80	0	free	size <file=foo.f90, variable=X, line=10> : MAIN => FOO => G => BAR
1	180	180	180	0	free	size <file=foo.f90, variable=X, line=15>
1	180	180	180	0	free	size <file=foo.f90, variable=X, line=15> : MAIN => FOO => BAR
1	180	180	180	0	malloc	size <file=foo.f90, variable=X, line=13>
1	180	180	180	0	malloc	size <file=foo.f90, variable=X, line=13> : MAIN => FOO => BAR
4	80	16	49	22.69	malloc	size <file=foo.f90, variable=X, line=7>
1	16	16	16	0	malloc	size <file=foo.f90, variable=X, line=7> : MAIN => FOO => BAR
3	80	48	60	14.24	malloc	size <file=foo.f90, variable=X, line=7> : MAIN => FOO => G => BAR

1,1 All

% pprof

O

Interval Event

Context Event

Atomic Event

Jumpshot [ANL]: Trace Visualization


```
% qsub -env TAU_TRACE=1 ...
% tau_treemerge.pl
% tau2slog2 tau.trc tau.edf -o app.slog2
```

Paratools % jumpshot app.slog2

% cat /tmp/tau.txt

To use TAU on Cetus:

```
soft add +tau-latest  
cp /soft/perf-tools/tau/tau_latest/examples/matmult/matmult.f90 .  
export TAU_MAKEFILE=$TAU/Makefile.tau-bgqtimers-mpi-pdt  
tau_f90.sh matmult.f90 -o matmult  
qsub -A <YOUR_ACCOUNT> -n 2 --mode c8 -t 10 ./matmult  
paraprof
```

Or use tracing:

```
qsub -A <YOUR_ACCOUNT> -n 2 --mode c8 -t 10 --env TAU_TRACE=1 ./matmult  
tau_treemerge.pl  
tau2slog2 tau.trc tau.edf -o app.slog2  
jumpshot app.slog2
```

To profile an application on a large number of nodes:

```
qsub -A <YOUR_ACCOUNT> -n 64 --mode c16 -t 10 --env TAU_PROFILE_FORMAT="merged" ./matmult
```

See slides on Cetus: /soft/perf-tools/tau/ppt/*.ppt

Download TAU from <http://tau.uoregon.edu> for your desktop.

tau.uoregon.edu/tau.dmg or tau.uoregon.edu/tau.exe or tau.uoregon.edu/tau.tgz

Want more examples? Download workshop examples from:

[/soft/perf-tools/tau/workshop.tar.gz](http://tau.uoregon.edu/tau/workshop.tar.gz)

ParaTools

UNIVERSITY
OF OREGON

Acknowledgements

- Department of Energy
 - Office of Science
 - Argonne National Laboratory
 - ORNL
 - NNSA/ASC Trilabs (SNL, LLNL, LANL)
- HPCMP DoD PET Program
- National Science Foundation
- University of Tennessee
 - Shirley Moore
 - Daniel Terpstra
- University of Oregon
 - Allen D. Malony, Chee Wai Lee
 - W. Spear, S. Biersdorff
- TU Dresden
 - Holger Brunst, Andreas Knupfer
 - Wolfgang Nagel
- Research Centre Juelich, Germany
 - Bernd Mohr
 - Felix Wolf

UNIVERSITY
OF OREGON

UNIVERSITY
OF OREGON